An Integrated Risk Function for Estimating the Global Burden of Disease Attributable to Ambient Fine Particulate Matter Exposure Richard T. Burnett, C. Arden Pope III, Majid Ezzati, Casey Olives, Stephen S. Lim, Sumi Mehta, Hwashin H. Shin, Gitanjali Singh, Bryan Hubbell, Michael Brauer, H. Ross Anderson, Kirk R. Smith, John R. Balmes, Nigel G. Bruce, Haidong Kan, Francine Laden, Annette Prüss-Ustün, Michelle C. Turner, Susan M. Gapstur, W. Ryan Diver, and Aaron Cohen http://dx.doi.org/10.1289/ehp.1307049 Received: 6 May 2013 **Accepted: 7 February 2014** **Advance Publication: 11 February 2014** # An Integrated Risk Function for Estimating the Global Burden of Disease Attributable to Ambient Fine Particulate Matter Exposure Richard T. Burnett, ¹ C. Arden Pope III, ² Majid Ezzati, ³ Casey Olives, ⁴ Stephen S. Lim, ⁵ Sumi Mehta, ⁶ Hwashin H. Shin, ¹ Gitanjali Singh, ⁷ Bryan Hubbell, ⁸ Michael Brauer, ⁹ H. Ross Anderson, ¹⁰ Kirk R. Smith, ¹¹ John R. Balmes, ¹¹⁻¹² Nigel G. Bruce, ¹³ Haidong Kan, ¹⁴ Francine Laden, ¹⁵ Annette Prüss-Ustün, ¹⁶ Michelle C. Turner, ¹⁷ Susan M. Gapstur, ¹⁸ W. Ryan Diver, ¹⁸ and Aaron Cohen ^{19*} ¹Health Canada, Ottawa, Ontario, Canada; ²Brigham Young University, Provo, Utah, USA; ³MRC-PHE Centre for Environment and Health, School of Public Health, Imperial College London, London, UK; ⁴School of Public Health, University of Washington, Seattle, Washington, USA; ⁵Institute for Health Metrics and Evaluation, Seattle, Washington, USA; ⁶Global Alliance for Clean Cookstoves, Washington, DC, USA; ⁷Harvard School of Public Health, Harvard University, Cambridge, Massachusetts, USA; ⁸United States Environmental Protection Agency, Research Triangle Park, North Carolina, USA; 9School of Population and Public Health, University of British Colombia, Vancouver, Canada; ¹⁰MRC-PHE Centre for Environment and Health, King's College London, London, UK; ¹¹University of California, Berkeley, Berkeley, California, USA; ¹²School of Medicine, University of California, San Francisco and Berkeley, California, USA; ¹³Department of Public Health and Policy, University of Liverpool, Liverpool, UK; ¹⁴School of Public Health, Fudan University, Shanghai, China; ¹⁵Exposure, Epidemiology, and Risk Program, Department of Environmental Health, Harvard School of Public Health, Boston, Massachusetts, USA; ¹⁶World Health Organization, Geneva, Switzerland: ¹⁷Institute of Population Health, University of Ottawa, Ottawa, Ontario, Canada; ¹⁸American Cancer Society, Atlanta, Georgia, USA; ¹⁹Health Effects Institute, Boston, Massachusetts, USA; *Senior Author Address correspondence to Richard T. Burnett, Population Studies Division, Environmental Health Sciences and Research Bureau, Environmental and Radiation Health Sciences Directorate, Healthy Environment and Consumer Safety Branch, Health Canada, Room 134, Environmental Health Center, 50 Columbine Driveway, Ottawa, ON, Canada K1A 0K9. Telephone: 613-952-1364. Fax: 613-941-3883. E-mail: rick.burnett@hc-sc.gc.ca Short running title: Fine Particulate Mass Based Risk Model **Acknowledgments:** We would like to thank the members of the Ambient Air Pollution Expert Group of the Global Burden of Diseases, Injuries, and Risk Factors Study (the GBD 2010 Study) for their helpful comments and discussion of this material and to Michael Lipsett for the relative risk estimate for COPD mortality from the California Teachers Study. Aaron Cohen wishes to acknowledge the support provided for his work by the William and Flora Hewlett Foundation. **Disclaimer:** Aaron Cohen is employed by HEI. HEI receives about half of its core funds from the U.S.EPA and half from the worldwide motor vehicle industry, although other public and private organizations periodically support special projects or certain research programs. The views expressed in this article do not represent those of HEI or its sponsors. Annette Prüss-Ustün is a staff member of the World Health Organization. She alone is responsible for the views expressed in this publication and they do not necessarily represent the views, decisions or policies of the World Health Organization. This article should not be reproduced for use in association with the promotion of commercial products, services or any legal entity. WHO does not endorse any specific organization or products. Any reproduction of this article cannot include the use of the WHO logo. **Competing Financial Interests:** We declare that we have no competing financial interests. #### **Abstract** **Background:** Estimating the burden of disease attributable to long-term exposure to fine particulate matter (PM_{2.5}) in ambient air requires knowledge of both the shape and magnitude of the relative risk function (RR). However, there is inadequate direct evidence to identify the shape of the mortality RR functions at high ambient concentrations observed in many places in the world. **Objective:** Develop relative risk (RR) functions over entire global exposure range for causes of mortality in adults: ischemic heart disease (IHD), cerebrovascular disease (stroke), chronic obstructive pulmonary disease (COPD), and lung cancer (LC). In addition, develop RR functions for the incidence of acute lower respiratory infection (ALRI) that can be used to estimate mortality and lost-years of healthy life in children less than 5 years old. **Methods:** An Integrated Exposure-Response (IER) model was fit by integrating available RR information from studies of ambient air pollution (AAP), second hand tobacco smoke (SHS), household solid cooking fuel (HAP), and active smoking (AS). AS exposures were converted to estimated annual PM_{2.5} exposure equivalents using inhaled doses of particle mass. Population attributable fractions (PAF) were derived for every country based on estimated world-wide ambient PM_{2.5} concentrations. **Results:** The IER model was a superior predictor of RR compared to seven other forms previously used in burden assessments. The PAF (%) attributable to AAP exposure varied among countries from: 2-41 for IHD, 1-43 for stroke, < 1-21 for COPD, < 1-25 for LC, and < 1-38 for ALRI. **Conclusions:** We developed a fine particulate mass-based RR model that covered the global range of exposure by integrating RR information from different combustion types that generate emissions of particulate matter. The model can be updated as new RR information becomes available. ### Introduction It is now well established that long-term exposure to ambient PM_{2.5} is associated with increased mortality from non-accidental and cause-specific diseases (Brook et al. 2010; COMEAP 2009; Cooke et al. 2007; Krewski et al. 2009). Epidemiologic cohort studies, conducted largely in the US, have reported this association for annual ambient average concentrations from approximately 5 μg/m³ to 30 μg/m³, though definitive knowledge of which specific sources or characteristics of PM_{2.5} are responsible for these associations is currently lacking (US EPA 2009; WHO 2006, 2007). No epidemiologic study, however, has estimated the association of long-term exposure to direct measurements of PM_{2.5} with mortality from chronic cardiovascular and respiratory disease at higher ambient exposures common in cities and other areas in Asia and other developing countries where annual average exposures can exceed 100 μg/m³ (Brauer et al. 2012; Health Effects Institute 2010). As a result, estimates of disease burden attributable to ambient air pollution in these locations have had to extrapolate the results of epidemiologic studies from locations with lower ambient PM_{2.5} exposures (Anenberg et al. 2010; Cohen et al. 2004; Evans et al. 2013). Previous efforts to estimate global burden from exposure to ambient air pollution (AAP) in the form of PM_{2.5} postulated risk functions for cardiopulmonary mortality as linearly increasing in RR from 7.5 to 50 μg/m³ with no further change in RR at higher concentrations (Cohen et al. 2004). Sensitivity analyses included a model in which RR varied as the logarithm of concentration, producing a more gradual diminution of the marginal increase in RR than the base-case model. The logarithmic model was subsequently recommended by the World Health Organization (WHO) for use in air pollution burden of disease estimates at the national level (Ostro 2004). The coefficients of these models were based on information from a single US cohort study - American Cancer Society Cancer Prevention II (CPS-II) (Krewski et al. 2009; Pope et al. 2002;) with exposure assignments below 22 µg/m³. The form of the models used for global burden assessment was motivated largely by the concern that linear extrapolation using these coefficients would produce unrealistically large estimates of RR compared to other known PM_{2.5} related mortality risks, such as active smoking (AS) and exposure to second hand tobacco smoke (SHS) (Cohen et al. 2004; Ostro 2004). These RR models were also employed in more recent estimates of global mortality associated with ambient PM_{2.5} concentrations (Anenberg et al. 2012; Evans et al. 2013). Absent empirical epidemiologic evidence on the magnitude of the association with mortality at high exposures of PM_{2.5} in ambient environments, Pope et al. (2011) suggested that the integration of epidemiologic evidence on cardiovascular (CV) and lung cancer (LC) mortality RR from disparate types of PM_{2.5} exposure such as AAP, SHS, and AS, may provide insight into the shape of the exposure-response relation over a much wider range of exposures. In this paper we present the methodology used to estimate the population attributable fraction (PAF) from exposure to ambient PM_{2.5} in the Global Burden of Disease 2010 project (Lim et al. 2012). We selected a mathematical form of the RR function with PM_{2.5} concentration that could describe the observed relationships between RR and exposure for the five outcomes examined. We fit this model for cause-specific adult mortality for four causes of death: IHD, stroke, COPD, and LC, using relative risk information from epidemiologic studies of long-term exposure to particulate matter not only from AAP, SHS, and AS, but also from studies of household air pollution from solid cookfuel (HAP). We use these models to estimate the PAF associated with exposure to ambient PM_{2.5} for each of the 187 countries included in the GBD 2010. We identify a specific model form that best predicts source-specific RR for all four causes of death. In addition, we examine the relationship between PM_{2.5} exposure and the incidence of ALRI in infants, another health outcome considered by GBD 2010. Because infants and young children are non(active)-smokers, the largest $PM_{2.5}$ exposures considered for ALRI are from HAPs. #### **Methods** #### **Underlying assumptions** The model we propose in this paper is based on the following underlying assumptions: - (1) Exposure to PM_{2.5} from diverse combustion sources is associated with increased mortality from IHD, stroke, COPD, and LC, and increased incidence of ALRI. This assumption is based on systematic review of the available epidemiologic literature conducted by the GBD 2010 Ambient Air Pollution Expert Group as part of the GBD 2010 project (Lim et al. 2012). - (2) The observed RRs from AAS, SHS, HAPs, and AS are a function of PM_{2.5} mass inhaled concentration across all combustion particle sources (Smith 1987). The toxicity of PM_{2.5} is assumed to differ only with regard to inhaled mass (exposure) and not with PM_{2.5} composition. The toxicity of emissions from different combustion sources may well differ, but current knowledge does not allow definitive and quantifiable conclusions regarding their relative toxicity and little is known about international variation in source contributions around the world (Stanek et al. 2011; USEPA 2009; WHO 2006). - (3) The relation between PM_{2.5} exposure and excess mortality RR is not necessarily restricted to a linear function over the range of human exposure to PM_{2.5} from diverse sources (Pope et al. 2009; 2011). - (4) The RR of mortality from chronic disease experienced by people exposed to AAP, SHS, HAP, and AS is a function of long-term, cumulative, exposure quantified in terms of daily average exposure concentration and does not depend on the temporal pattern of exposure (Pope et al. 2010; 2011). This assumption is required since the temporal nature of PM_{2.5} exposure is different for AAS, SHS, HAPs, and AS. - (5) The RR associated with each type of exposure does not depend on the other types of exposure. That is we are assuming no interaction among the different exposure types for any cause of mortality. We are aware of no empirical epidemiologic evidence that tests that assumption, however the direct epidemiologic evidence from the cohort studies we use to estimate the burden attributable to ambient PM_{2.5} shows that active cigarette smokers are also affected adversely by exposure to ambient PM_{2.5}, and these studies do not provide support for significant heterogeneity of the relative excess AAP relative risk across smoking categories. #### **Model Form** We selected a mathematical form of the IER that could describe several patterns in RR thought to be *a priori* applicable to exposure-response models. We wanted the IER to be able to take shapes similar to models previously used for burden assessment such as linear and log-linear (Cohen et al. 2004) and a power function (Pope et al. 2009, 2011). In addition to these shapes we also required the IER to have a property that it flattens out at high exposures consistent with evidence of the relationship between IHD mortality and smoking intensity (Pope et al. 2009). The form must equal 1 when $PM_{2.5}$ values are below some concentration that represents a counterfactual low exposure where below this level there is no excess risk. We also desire a model that increases monotonically with increasing PM_{2.5} exposure concentration and can take the variety of shapes such as near linear, sub-linear, and supra-linear. Our Integrated Exposure-Response (IER) model has the following form: for $$z < z_{cf}$$, $RR_{IER}(z) = 1$ for $$z \ge z_{cf}$$, $RR_{IER}(z) = 1 + \alpha \{1 - \exp[-\gamma (z - z_{cf})^{\delta}]\}$ [1] where z is the exposure to PM_{2.5} in μ g/m³ and z_{cf} is the counterfactual concentration below which we assume there is no additional risk. For very large z, $RR_{IER} \sim 1 + \alpha$. We include a power of PM_{2.5}, δ , to predict risk over a very large range of concentrations. We note that RR_{IER} ($z_{cf} + 1$) $\sim 1 + \alpha \gamma$. Thus, $\gamma = [RR_{IER} (z_{cf} + 1) - 1]/[RR_{IER} (\infty) - 1]$ can be interpreted as the ratio of the RR at low to high exposures. We term our model the Integrated-Exposure Response (IER) model since its development requires the integration of exposures to PM_{2.5} from different combustion types (AAP, SHS, HAP, and AS). In formulating our RR model we rely on information on the RR of mortality at specified PM_{2.5} exposure concentrations from the available literature. Suppose we have a set of RR estimates $\{\hat{r}_{I}^{(s)},...,\hat{r}_{K_{S}}^{(s)},s=1,...,S\}$ and corresponding confidence intervals based on PM_{2.5} concentrations $\{z_{I}^{(s)},...,z_{K_{S}}^{(s)},s=1,...,S\}$, for S different types of PM_{2.5} sources, where K_{S} is the number of RR estimates available from for source type S. The unknown parameters (α, γ, δ) are estimated by non-linear regression methods. We weight the RR estimates by the inverse of the variance estimate of the logarithm of the RR in order to reflect the uncertainties in each estimate. We compared the IER model to seven other models that have been previously suggested for burden assessment. These include a RR model which is linear in exposure throughout the global concentration range (Lin), a model that is linear up to 30 μ g/m³ and constant above 30 μ g/m³ (Lin30) a model that is linear up to 50 μ g/m³ and constant above 50 μ g/m³ (Lin50) and a model which is a function of the logarithm of exposure (Log). These models were used in a previous assessment of global burden of disease due to AAP exposure (Cohen et al. 2004). We also postulated a model in which we added an unknown parameter to concentration in the Log model to allow more flexibility in fitting the type-specific RRs (Log2). The sixth model examined related RR to a power of exposure as proposed by Pope et al. (2009, 2011) with the seventh model equivalent to the IER with δ =1 (Exp). The mathematical forms of the models are given in the Supplemental Material (*Sensitivity of RRs and PAFs to Model Form*). We then calculated both the Akaike and Bayesian Information Criteria for each of the eight models examined and five health outcomes as measures of goodness-of-fit. The method of constructing uncertainty bounds on model predictions is described in detail in the Supplemental Material (*Characterizing Uncertainty*). In summary, we simulated 1000 sets of source type-specific RRs based on their point estimates and confidence intervals and fit the IER model to these simulated values obtaining 1000 sets of parameter estimates of (α, γ, δ) . Using these parameter estimates we then generated 1000 IER functions over the global concentration range. Estimates of uncertainty were also generated for the PM_{2.5} concentrations. Uncertainty in the PAFs is a function of the uncertainty in the IER model predictions and the exposure estimates and determined by simulation methods as described in the Supplementary Materials (*Characterizing Uncertainty*). Specifics of the selection of source type-specific RR and $PM_{2.5}$ exposure for each type are described below for the four mortality outcomes. The logarithm of the RR per $\mu g/m^3$, its standard error, and associated $PM_{2.5}$ concentration for the five outcomes is given in the Supplemental Material, Table S1 by type of $PM_{2.5}$. #### **Ambient Air Pollution** To fit the risk models we used cause-specific mortality AAP RR estimates from available published cohort studies. We evaluated each RR estimate at its study-specific PM_{2.5} mean concentration minus a less-polluted counterfactual level (Lim et al. 2012). Most RRs were obtained from published reports but in some cases new analyses were conducted for this project. These estimates are identified in Supplemental Material, Table S1. We had eight studies reporting RR estimates for IHD mortality, five for stroke mortality, three for COPD mortality, and four for LC mortality. #### **Second Hand Smoke** We selected RRs for both IHD (8 studies reporting separate estimates for males and females) and LC (46 studies) mortality from studies included in the US Surgeon General's Report (SGR) (2006). We associated the relative risk of death due to SHS exposure with an equivalent ambient PM_{2.5} concentration of 20 µg/m³ for low-moderate SHS exposure and 50 µg/m³ for moderate-high exposure based on the analysis of Pope et al. (2009) for IHD mortality since RRs were reported by the SGR (2006) for these two descriptive exposure categories. We assigned a concentration of 35 μg/m³ based on the mid-point of the range 20-50 /m³ for LC mortality since no specific description of the level of SHS exposure was provided by SGR (2006). We selected 29 RRs from studies examined by Oono et al. (2011) for stroke mortality based on prospective cohort studies with an associated PM_{2.5} concentration of 35 µg/m³. There was insufficient evidence to estimate a RR due to SHS exposure for COPD mortality. We assume that the SHS RRs are associated with a change in PM_{2.5} exposure based on non-smoking subjects living with a smoker compared to those not living with a smoker. We have not incorporated other potential sources of PM_{2.5} exposure for these subjects, such as from indoor sources, near-roadway conditions, or occupational exposures by subject. #### **Active Smoking** Following Pope et al. (2009; 2011) we estimated the RR of each of the four causes of death for current cigarettes smoked per day compared to never smokers from the CPS-II. We estimated the RR and 95% confidence intervals associated with 10 cigarette/day groupings of 1-3, 4-7, 8-12, 13-17, 18-22, 23-27, 28-32, 33-37, 38-42, and > 42 cigarettes/day. We estimated that smoking a single cigarette was equivalent to breathing a daily ambient concentration of $PM_{2.5}$ of 667 μ g/m³ assuming an average breathing rate of 18m^3 /day and inhaled dose of 12,000 μ g $PM_{2.5}$ mass per cigarette (Pope et al. 2009). We then estimated the equivalent ambient concentration of $PM_{2.5}$ by multiplying the average cigarettes/day smoked in each interval by 667 μ g/m³. The shape of the curve fitted by Pope et al. (2009; 2011) was not sensitive to the estimate of equivalent ambient $PM_{2.5}$ concentrations for AS. #### **Household Air Pollution** Smith et al. (2014) conducted a meta-analysis of studies examining COPD and LC incidence rates among men and women exposed to air pollution from burning coal or biomass for cooking. There were no studies relating IHD or stroke mortality or incidence to HAPs at the time of the GBD 2010 analyses, and thus this $PM_{2.5}$ type cannot contribute to the fit of our RR function. The equivalent long-term $PM_{2.5}$ exposure from HAPs was estimated for subjects using coal or biomass for cooking and those using cleaner fuels for the purposes of integrating this information into our IER risk model. $PM_{2.5}$ exposure estimates for women (300 μ g/m³) were higher than for men (200 μ g/m³). For the COPD meta-analysis the relevant female control group was assumed to be using a mixture of gas and chimney stoves (100 μ g/m³). The $PM_{2.5}$ exposure for males was estimated to be 65% of that for females (65 μ g/m³). For LC, the female control group was assumed to be using only gas stoves with an estimated $PM_{2.5}$ exposure of 70 μ g/m³. For males, the exposure was again assumed to be 65% of females resulting in an equivalent exposure of 45.5 μ g/m³. The meta-analytic summary risk estimate for male COPD incidence in association with HAP PM_{2.5} was 1.90 (95% CI: 1.56, 2.32) and for females was 2.70 (95% CI: 1.95, 3.75). For LC incidence among males, the summary risk estimate was 1.26 (95% CI: 1.04, 1.52) and among females was 1.81 (95% CI: 1.07, 3.06). The lower exposure estimates in the HAPs studies are substantially higher than counterfactual exposure due to the nearby use of less clean fuels and therefore these RRs are not directly comparable to those obtained from AAP, SHS, or AS types that compare to either the counterfactual (AAP) or a 0 μ g/m³ exposure (SHS, AS). This information was included in the curve fitting process by equating the observed RRs to the ratio of the IER model evaluated at the respective two PM_{2.5} concentrations. The HAP studies estimated effects on incidence rather than mortality. For the purposes of building the IER, we assume that the RRs of mortality and incidence are equal. #### Age-Modification Risk Models for Ischemic Heart Disease and Stroke Mortality Epidemiologic studies of risk factors for both IHD and stroke indicate that the RR declines with the logarithm of age, reaching 1 between 100 and 120 (Singh et al. 2013). We thus modified the type-specific RR for both IHD and stroke mortality using a linear regression model of the logarithm of the median age at death for each study with intercept equal to 1 at age 110. The slope of the regression line was estimated from a meta-analysis of several risk factors (Singh et al. 2013). We applied this age-modification to the RRs and fit the IER model for each age group separately. #### **Selecting the Counterfactual Exposure** For each risk factor examined by GBD 2010 (Lim et al. 2012), the distribution of exposure was compared to an alternative (counterfactual) distribution termed the theoretical-minimum-risk exposure distribution (TMRED). For AAP, zero exposure is not a practical counterfactual level as it is impossible to achieve even in pristine environments (Brauer et al. 2012). Furthermore, the lowest level of exposure to PM_{2.5} that is deemed beneficial has not been clearly identified. Defining the TMRED was based on two criteria (Lim et al. 2012): the availability of convincing evidence from epidemiological studies that support a continuous reduction in risk of disease to the chosen distribution; and a distribution that is theoretically possible at the population level. Lim et al. (2012) suggest that a positive counterfactual concentration be used. Their counterfactual concentration is bounded by the minimum concentrations observed in the studies used to estimate risk and some low percentile of the PM_{2.5} distribution. There is clearly no evidence of an association below observed levels and it is impractical to estimate the shape of the curve at the extremes of the exposure distribution. Lim et al. (2012) suggest that the 5th percentile be used and that the lower and upper bounds on the counterfactual concentration be determined by the corresponding minimum and 5th percentiles, respectively, of the AAP PM_{2.5} exposure distribution for the American Cancer Society Cancer Prevention cohort (Krewski et al. 2009), the largest cohort study of air pollution. The minimum was 5.8 μg/m³ and the 5th percentile was 8.8 μg/m³. Uncertainty in the counterfactual concentration was modelled as a uniform distribution between the minimum and 5th percentile. #### **Estimation of PAF** We estimated the PAF associated with ambient PM_{2.5} exposure for all 187 countries separately for 2005. We first estimated surface PM_{2.5} concentrations on a 0.1° by 0.1° grid for the globe using a combination of remote sensing and atmospheric models calibrated to ground monitoring data (Brauer et al. 2012). For each grid cell within a country we estimated the RR based on the IER model at the estimated PM_{2.5} concentration. We then constructed a population-weighted average RR for each country using the corresponding population count 0.1° by 0.1° grid cell (Brauer et al. 2012) Both the gridded PM_{2.5} and population values can be obtained from Brauer et al. 2012. The country-specific PAF = $1 - 1/WRR_{IER}$, where WRR_{IER} is the population weighted average of the RR_{IER} values at each PM_{2.5} grid cell within the country. #### **Integrated Exposure-Response Model for Acute Lower Respiratory Infection** Mehta et al. (2011) reviewed the evidence for an association between exposure to ambient PM_{2.5} and ALRI. Four cohort studies were deemed appropriate to include in an IER model (Mehta et al. 2011). We included 23 studies of parental SHS and ALRI reported by the SGR (2006) with each study-specific odds ratio (OR) assigned a PM_{2.5} equivalent ambient exposure of 50 μ g/m³, assuming a moderate to high level of exposure. Smith et al. (2011) examined the relationship between exposure to carbon monoxide (CO) from the burning of solid biomass for heating and cooking and the incidence of ALRI in Guatemala and reported incidence rates by decile average of CO personal exposures. These decile CO averages were converted to PM_{2.5} concentrations using the equation: PM_{2.5} (mg m⁻³) = 0.10 (0.093, 0.12) × CO (mg m⁻³) + 0.067 (0.0069, 0.13) with 95% confidence intervals displayed in parenthesis (Northcross et al. 2010). This equation had good predictive power ($R^2 = 0.76$). Incidence rates, $I(z_i)$, corresponding to the 10 decile values of PM_{2.5}, denoted by z_i for i=1,...10, can be compared to the risk model by taking the ratio of incidence rates for all unique pairs of PM_{2.5} deciles, a total of 45 pairs, and equating them to the ratio of the corresponding risk model evaluated at the appropriate decile average. That is $$RR_{ALRI}(z_i, z_j) = I(z_i) / I(z_j) = \left[1 + \alpha \{1 - \exp[-\gamma (z_i - z_{cf})^{\delta}]\}\right] / \left[1 + \alpha \{1 - \exp[-\gamma (z_j - z_{cf})^{\delta}]\}\right]$$ [2] for all 45 unique pairs of concentrations (z_i, z_j) , $\forall i > j = 1,...10$. The 45 incidence rate ratios were combined with the four AAP cohort study ORs and the 23 SHS ORs in order to fit the IER model for ALRI. We assumed the same counterfactual uncertainty distribution as with the mortality IER models. #### Results The average of the *RR*_{IER} predictions among the simulations are displayed for the four causes of death in Figure 1 in addition to the 95% confidence intervals (CI) and the type-specific RR estimates and corresponding 95% confidence intervals used to the fit the curves. The HAPs RRs for COPD and LC are presented in this figure as a pink shaded box with height of the box representing the uncertainty in the RR estimates and the width representing the exposure contrast at which the RRs was assumed to pertain to. Two shaped boxes are displayed for both COPD and LC corresponding to the two RR estimates for males and females. The box is centered at the RR estimate and the midpoint of the two exposure values. This alternate depiction of the HAPs information was necessary since the lowest exposure levels were substantially higher than the counterfactual exposure and thus not directly comparable to the RRs from the other sources. The pooled estimate of RR and its corresponding CI for SHS is displayed in placed of the study-specific SHS RRs for each unique PM_{2.5} value since the study-specific RRs and CI could not be visually distinguished. Similar results are presented for ALRI in Figure 2. In addition to the RR the incidence of ALRI is also displayed on the right hand y-axis. The RR_{IER} function fits well the RRs for all types of PM_{2.5} and causes of mortality except for COPD and HAP in which the IER model underestimates the observed RRs (Figure 1). This may be due to the use of the ratio of incidence rates rather than RR based on mortality data for this outcome. However, the IER curve fits the LC incidence data reasonably well. The time between diagnosis of COPD and mortality is much longer than that for LC and thus the LC incidence data may better reflect mortality patterns than the COPD incidence data. We compared the country specific estimated PAFs using the age-modified models to those models using age independent data. Age-modified RR_{IER} curves are displayed for IHD and stroke mortality in Supplemental Material, Figure S15 (top panels) with generally decreasing risk with increasing age. The country-specific PAFs based on risk models not modified by age and those in which age-modification models were used for both IHD and stroke mortality are presented in Supplemental Material, Figure S15 (bottom panels). Incorporation of age-modification risk models tends to slightly decrease the PAF estimates. The distribution of population-weighted country-average $PM_{2.5}$ concentrations and PAFs are displayed in Figure 3. The country average $PM_{2.5}$ concentrations ranged from 2 μ g/m³ to 70 μ g/m³ for 2005 (Figure 3A) while the country level PAFs were less than 0.4 for ALRI, IHD, and stroke and less than 0.25 for LC and 0.2 for COPD (Figure 3B). Plots similar to Figures 1 and 2 are displayed for the other seven model forms examined in Supplemental Material, Figures S1-S14 for both the four causes of death (Supplemental Material, Figures S1-S7) and ALRI (Supplemental Material, Figures S8-S14). In addition, both the AICs and BICs are given in Supplemental Material, Table S2 for all eight models and five outcomes. The IER model was a better predictor of the type-specific RRs than the other seven model examined for ALRI and three of the four causes of death. For COPD mortality, the Power model provided a better fit than the IER model based on lower AIC and BIC values (Supplemental Material, Table S2). This was likely due to the better prediction of the HAPs RR for which the IER model clearly underestimated the RR. Graphical comparisons of the predicted values (solid lines) to the typespecific RRs (dots) in Supplemental Material, Figures S1-S14 verify the conclusions drawn from the AIC/BIC results. #### **Discussion** Exposure to PM_{2.5} in ambient air has been linked to increased risk of death from chronic cardiovascular and respiratory disease and lung cancer in cohort studies in the United States and Europe (Chen et al. 2008; USEPA 2009). Unfortunately there are few long-term cohort studies for these diseases in other regions, such as East and South Asia and the Middle East, where ambient exposures are much higher and where the relative contribution of specific sources of air pollution differ from the North America and Europe (Brauer et al. 2012; Heath Effects Institute 2010). To derive the shape of the exposure-response curve at higher ambient concentrations we incorporated information on risk due to exposure to SHS, HAP, and AS to extend the risk estimates to higher exposures. The Integrated Exposure-Response (IER) model combines information on mortality RR from separate types of combustion, unified by equating delivered dose from all types in terms of equivalent ambient PM_{2.5} exposures. Although we assume that the toxicity of PM_{2.5} exposure, as characterized by RR, changes with the magnitude of exposure, we also assume that at any fixed exposure level, toxicity is roughly equivalent among all types and temporal patterns of PM_{2.5} exposure. These are important assumptions since estimated PM_{2.5} exposure throughout the world, whether from ambient origin or household indoor combustion, has not been differentiated by the components or sources of fine particulate matter. Only evidence from multiple epidemiologic studies of long-term exposure to PM_{2.5} in highly polluted settings can provide definitive estimates of the shape of the exposure-response function for mortality from chronic cardiovascular and respiratory diseases. These are starting to appear however. For example, Cao and colleagues (2011) report increased risk of mortality from cardiovascular and respiratory disease and lung cancer associated with long-term exposure to total suspended particulates (TSP) in 71,000 residents of 31 Chinese cities. This study offers an opportunity to assess the ability of our *RR*_{IER} model to estimate the observed RRs in situations with very high levels of outdoor air pollution. In order to estimate PM_{2.5} RRs in the cohort, the authors used a 3/1 ratio to convert TSP to PM_{2.5} based on current and historical Chinese data (Cao et al. 2011). Estimated PM_{2.5} (converted from TSP) concentrations ranged among cities from 38 to 166 μg/m³. Increases of 2.1% (-0.3%, 4.6%), 3.3% (0.9%, 5.4%), and 3.3% (-0.3%, 6.9%) in IHD, stroke, and LC mortality, respectively, were associated with a 10 μg/m³ change in estimated equivalent PM_{2.5} exposures in this cohort (Haidong Kan, personal communication). Because the cohort members did not experience exposures near the lowest concentrations applicable to our RR model (i.e., the counterfactual concentration), we cannot determine RRs estimated from the cohort and directly compare them to our RR model, which is relative to a much lower counterfactual concentration. However, we can determine RR between concentrations observed in the cohort itself. We first determined the mean of the four quartiles of $PM_{2.5}$ concentrations as 40, 91, 106, and 127 $\mu g/m^3$, respectively (Haidong Kan, personal communication) and calculated the RR between consecutive quartile averages assuming the exponential risk model form as was used by the study authors. The geometric average of these three RRs was then determined as a summary measure of change in risk over the $PM_{2.5}$ exposure distribution. A similar calculation was undertaken for the RR_{IER} model. The RRs observed in the Chinese cohort and those predicted by RR_{IER} were similar for the three causes of death examined (IHD: China RR = 1.06; 95% CI: 0.99, 1.14 and IER RR = 1.05; 95% CI: 1.03, 1.1; stroke: China RR = 1.10; 95% CI: 1.03, 1.17 and IER RR = 1.08; 95% CI: 1.01, 1.14; LC: China RR = 1.10; 95% CI: 0.99, 1.22 and IER RR = 1.09; 95% CI: 1.06, 1.12), suggesting that our IER model yielded reasonable predictions in the change in risk over a range of concentrations that prevail in China and other highly polluted settings that were not observed in cohort studies conducted in North America and Western Europe. We note, however, some limitations in this comparison. First, TSP was a poorer predictor of cardiovascular mortality than PM_{2.5} in US-based cohort studies (Pope et al. 2002). Secondly, we note that uncertainty about the temporal and spatial consistency of the TSP/PM_{2.5} conversion ratio of 3/1 adds uncertainty to our interpretation of the results from the Chinese cohort. There are additional uncertainties due to lack of information on actual exposure to PM_{2.5} for some source-specific RRs used to fit the model, notably (a) scarce information on actual exposure from SHS in the relevant epidemiological studies (Pope et al. 2009; 2011) which required the estimation of PM_{2.5} concentrations from other studies, (b) potential misclassification of exposure for SHS estimates due to possible co-exposure from AAP of the exposed group, and (c) the duration of exposure, which differs when it comes to exposures from AAP, SHS, HAP, and active smoking: the lifetime duration of exposure in active smoking may be much shorter than in the other exposures and the received doses may therefore not be proportional to concentrations according to type of exposure. Uncertainties may be reduced by improving precision in the actual exposure estimates of the relative risks from the epidemiologic literature used for developing the proposed model. Multiple studies were used to estimate RRs associated with exposure to AAP, SHS, and HAPs. For AS, we estimated RRs for active cigarette smokers from a single cohort, the American Cancer Society Cancer Prevention II. This cohort was also used by GBD 2010 to estimate risk specifically for AS (Lim et al. 2012). However, the pattern of the association between the number of cigarettes smoked per day and cause-specific mortality observed in the CPS II cohort may not reflect the patterns observed in other cohort studies of active smoking (see Pirie et. al. 2012 as one example). Similarly, the IER for ALRI is fit through RR from studies of AAP and SHS conducted in a limited number of mostly high-income countries, and a single developing country RR estimate for HAP PM_{2.5} exposure and ALRI (RESPIRE, Smith et al. 2011). We thus recommend that future work on the IER function include additional sensitivity analyses of the type-specific RRs to which the curve is fit. Future work could also include the uncertainty in the estimate of PM_{2.5} from CO and new information in this relationship (McCracken et al. 2013). The key assumptions that underlie the IER, discussed above, largely serve to justify the integration of risk estimates for different types of PM exposure. These assumptions, and their tenability, have been addressed elsewhere (Pope et al. 2009; 2010; 2011). Unfortunately, for several of the most critical assumptions, those concerning the relative toxicity per unit mass of PM_{2.5} of different types (e.g., AAP and AS), not accounting for the temporal pattern of exposure, and the absence of interaction among types of combustion, there is little empirical evidence against which to evaluate those assumptions or to evaluate in detail specific implications of their violation. Each warrants additional research. Although we set the counterfactual concentration to be drawn from a uniform distribution with lower bound of $5.8 \,\mu\text{g/m}^3$ and an upper bound of $8.8 \,\mu\text{g/m}^3$, we are not suggesting that there is convincing evidence that PM_{2.5} mortality and ALRI risk is zero below any specific concentration based on biological considerations (Brook et al. 2010). Absence of such evidence from epidemiological studies does not necessarily imply evidence of the absence of such a counterfactual concentration. We thus take the conservative approach and set a positive counterfactual concentration. We note however, our approach can be adapted to a different counterfactual if new evidence supporting a positive association at lower concentrations becomes available. One such piece of evidence was observed in Canada where positive associations down to $2 \mu g/m^3$ were noted (Crouse et al. 2012). The *Lin50* and *Log* models proposed by Cohen et al. (2004) were used for the previous GBD estimates and the *Log* model is currently recommended by WHO (Ostro 2004). However the unknown parameters in these models were estimated from a single cohort study of AAP, the CPS-II, which required analysis of the original data. The IER model uses RR estimates available in the open literature, allowing periodic updating of risk functions based on systematic review of the literature, and does not require analyses of primary data not in the public domain. As new epidemiologic studies and evidence on type-specific PM_{2.5} exposure appear the models can be re-estimated by any interested member of the scientific community using publically available information #### Conclusion Fine particulate mass-based RR models can be developed that cover the entire global range of ambient exposure to PM_{2.5} by integrating RR information from different combustion sources that generate emissions of particulate matter. A specific RR model form was identified that provided superior predictive power for leading global causes of mortality for air pollution compared to a range of alternative model forms. #### References - Anenberg SC, Horowitz LW, Tong DQ, West JJ. 2010. An estimate of the global burden of anthropogenic ozone and fine particulate on premature human mortality using atmospheric modelling. Environ. Health Perspect. 118:1189–1195. - Brauer M, Amann M, Burnett RT, Cohen A, Denterner F, Ezzati M, Henderson SB, Krzyzanowski M, Martin RV, Van Dingenen R, van Donkelaar A, Thurston GD. 2012. Exposure assessment for estimation of the global burden of disease attributable to outdoor air pollution. Environ. Sci. & Technol. 46:652–660 - Brook RD, Rajagopalan, S, Pope CA III, Brook JR, Bhatnagar A, Diez-Roux A, Holguin, F, Hong YL, Luepker RV, Mittleman MA, Peters A, Siscovick D, Smith SC, Whitsel L, Kaufman JD. 2010. Particulate Matter Air Pollution and Cardiovascular Disease: An Update to the Scientific Statement from the American Heart Association; Circulation 121:2331-2378. - Cao J, Yang C, Li J, Chen R, Chen B, Gua D, Kan H. 2011. Association between long-term exposure to outdoor air pollution and mortality in China: A cohort study. J. Hazardous Mater. 186:1594-1600. - Chen H, Goldberg MS, Villeneuve PJ. 2008. A systematic review of relation between long-term exposure to ambient air pollution and chronic disease. Rev. in Environ. Health 23:243-296. - Cohen A, Anderson HR, Ostro B, Pandey K, Krzyzanowski M, Kunzli N et al. 2004. Urban air pollution. In: Ezzati M, Lopez A, Rodgers A, Murray CJL, eds. *Comparative quantification of health risks: global and regional burden of disease attributable to selected major risk factors*. Geneva, World Health Organization:1353–1433. - COMEAP. 2009. Long-Term Exposure to Air Pollution: Effect on Mortality. A report by the Committee on the Medical Effects of Air Pollutants. Chilton, Didcot, Oxfordshire, UK: Health Protection Agency. Available: http://www.comeap.org.uk/images/stories/Documents/Reports/mortality%20report%202009 http://www.comeap.org.uk/images/stories/Documents/Reports/mortality%20report%202009 href="mailto:pdf">http://www.comeap.org.uk/images/stories/Documents/pdf http://www.comeap.org.uk/images/stories/pdf http://www.comeap.org.uk/images/stories/pdf http://www.comeap.org.uk/images/pdf http://www.comeap.org.uk/ima - Cooke RM, Wilson AM, Tuomisto JT, Morales O, Tainio M, Evans JS. 2007. A probabilistic characterization of the relationship between fine particulate matter and mortality: elicitation of European experts. Environ Sci Technol 41:6598-6605. - Evans J, van Donkelaar A, Martin RV, Burnett R, Rainham DG, Birkett NJ, Krewski D. 2013. Estimates of global mortality attributable to particulate air pollution using satellite imagery. Environ. Res. 120:33–42. - HEI International Scientific Oversight Committee. 2010. Outdoor Air Pollution and Health in the Developing Countries of Asia: A Comprehensive Review. Special Report 18. Boston, MA: Health Effects Institute. Available: http://pubs.healtheffects.org/getfile.php?u=602. - Krewski D, Jerrett M, Burnett RT, Ma R, Hughes E, Shi Y, et al. 2009. Extended Follow-Up and Spatial Analysis of the American Cancer Society Study Linking Particulate Air Pollution and Mortality. HEI Research Report 140. Boston, MA: Health Effects Institute. Available: http://pubs.healtheffects.org/getfile.php?u=478. - Lim SS, Vos T, Flaxman AD, Danaei G, Shibaya K, Adair-Rahani H, et al. (2012). A comparative risk assessment of burden of disease and injury attributable to 67 risk factors and risk factor clusters in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. Lancet 380:2224-2260. - McCracken JP, Schwartz J, Diaz A, Bruce N, Smith KR. 2013. Longitudinal Relationship between Personal CO and Personal PM2.5 among Women Cooking with Woodfired Cookstoves in Guatemala. PLoS ONE 8(2): e55670. doi:10.1371/journal.pone.0055670. - Mehta S, Shin H, Burnett R, North T, Cohen AJ. 2011. Ambient particulate air pollution and acute lower respiratory infections: a systematic review and implications for estimating the global burden of disease. Air Qual Atmos Health. DOI 10.1007/s11869-011-0146-3 - Northcross A, Chowdhury Z, McCracken J, Canuzc E, Smith KR. 2010. Estimating personal PM2.5 exposures using CO measurements in Guatemalan households cooking with wood fuel J. Environ. Monit. 12:873-878. - Oono IP, Mackay DF, Pell JP. 2011. Meta-analysis of the association between secondhand smoke exposure and stroke. J. Public Health doi:10.1093/pubmed/fdr025. - Ostro B. 2004. Outdoor Air Pollution: Assessing the Environmental Burden of Disease at National and Local Levels. Environmental Burden of Disease Series, No. 5. Pruss-Ustun A, Campbell-Lendrum, D, Corvalan C, Woodward A., eds. World Health Organization: Geneva. Available: http://www.who.int/quantifying_ehimpacts/publications/ebd5.pdf. - Pirie K, Peto R, Reeves GK, Green J, Beral V. for the Million Women Study Collaborators.2012. The 21st century hazards of smoking and benefits of stopping: a prospective study of one million women in the UK. The Lancet. Published online October 27, 2012 http://dx.doi.org/10.1016/S0140-6736(12)61720-6. - Pope CA III, Burnett RT, Thun MJ, Calle EE, Krewski D, Ito K, et al. 2002. Lung cancer, cardiopulmonary mortality, and long-term exposure to fine particulate air pollution. JAMA. 278:1132-1141. - Pope CA III, Burnett RT, Krewski D, Jerrett M, Shi Y, Calle EE, et al. 2009. Cardiovascular Mortality and Exposure to Fine Particulate Matter from Air Pollution and Cigarette Smoke: Shape of the Exposure-Response Relationship. Circulation 120:941-948. - Pope CA III, Brook RD, Burnett RT, Dockery DW. 2010. How is cardiovascular disease mortality risk affected by duration and intensity of fine particulate matter exposure? An integration of the epidemiologic evidence. Air Qual Atmos Health DOI 10.1007/s11869-010-0082-7 - Pope CA III, Burnett RT, Turner MC, Cohen A, Krewski D, Jerrett M, Gapstur S, Thun MJ 2011. Lung Cancer and Cardiovascular Disease Mortality Associated with Particulate Matter Exposure from Ambient Air Pollution and Cigarette Smoke: Shape of the Exposure-Response Relationships. Environ. Health Perspect. 119:1616-1621. - Singh GM, Danaei G, Farzadfar F, et al. 2013. The age-specific quantitative effects of metabolic risk factors on cardiovascular diseases and diabetes: a pooled analysis. PLoS One 8:e65174. - Smith KR. 1987. Biofuels, Air Pollution, and Health: A Global Review. Plenum Publishing, NY, USA. - Smith KR, Peel JL. 2010. Mind the gap. Environ. Health Perspect. 118:1643-1653. - Smith KR, McCracken JP, Weber MW, Hubbard A, Jenny A, Thompso LM, et al. 2011. Effect of reduction in household air pollution on childhood pneumonia in Guatemala (RESPIRE): a randomised controlled trial. Lancet 378:1717–26. - Smith KR, Bruce N, Balakrishnan K, Adair-Rohani H, Balmes J, Chafe Z, et al. 2014. Millions dead: how do we know and what does it mean? Methods used in the Comparative Risk Assessment of Household Air Pollution, Ann Rev of Public Health, 35:27.1.- 27.23 (in press, 2014) - Stanek LW, Sacks JD, Dutton SJ, Dubois J-J B. 2011. Attributing health effects to apportioned components and sources of particulate matter: An evaluation of collective results. Atmos. Environ. 45:5655-5663. - U.S. Department of Health and Human Services. 2006. *The Health Consequences of Involuntary Exposure to Tobacco Smoke: A Report of the Surgeon General*. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Coordinating Center for Health Promotion, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health. - EPA. 2009. Integrated Science Assessment for Particulate Matter. EPA/600/R-08/139F. U.S. Environmental Protection Agency: Research Triangle Park, NC. Available: http://www.epa.gov/ncea/pdfs/partmatt/Dec2009/PM ISA full.pdf. - World Health Organization. 2002. World Health Report 2002 Reducing Risks, Promoting Healthy Life. WHO: Geneva. Available: http://www.who.int/whr/2002/en/whr02_en.pdf. - World Health Organization Regional Office for Europe. 2006. Air Quality Guidelines Global Update 2005. Particulate Matter, Ozone, Nitrogen Dioxide and Sulfur Dioxide. WHO Regional Office for Europe: Copenhagen. Available: http://www.euro.who.int/ data/assets/pdf file/0005/78638/E90038.pdf. - World Health Organization Regional Office for Europe. 2007. Health Relevance of Particulate Matter from Various Sources. Report on a WHO Workshop. WHO Regional Office for Europe: Copenhagen. Available: http://www.euro.who.int/ data/assets/pdf file/0007/78658/E90672.pdf. ## **Figure Legends** **Figure 1.** Predicted values of *IER* model (solid line) and 95% confidence interval (dashed line) for ischemic heart disease (IHD), stroke, chronic obstructive pulmonary disease (COPD), and lung cancer (LC) mortality. Type-specific relative risks (RR) (points) and 95% confidence intervals (error bars) also presented. Green dots represent AAP cohort study RRs, blue triangles represent pooled SHS RRs, and black dots represent AS RRs. Shaded boxes for COPD and LC mortality represent uncertainty (height) and exposure contrast (width) of RR HAP estimates for males and females separately. PM_{2.5} concentrations are on the logarithmic (base 10) scale on x-axis. **Figure 2.** Predicted values of *IER* model (solid line) and 95% confidence interval (dashed line) for Acute Lower Respiratory Infection infants (ALRI). Type-specific relative risks (RR) (points) and 95% confidence intervals (error bars) also presented. Green dots represent AAP cohort study RRs, blue triangle represents pooled SHS RRs, and red dots represent household air pollution (HAP) RRs. Right hand y-axis represents HAP incidence rates. PM_{2.5} concentrations are on the logarithmic (base 10) scale on x-axis. **Figure 3.** Density plots of country-specific $PM_{2.5}$ concentrations ($\mu g/m^3$) (3A) and Population Attributable Fractions (3B) by risk model and health outcome. Dashed line represents smooth fit of density function. Figure 1. Figure 2. Figure 3.